

DAFTAR ISI

	halaman
ABSTRAK.....	i
ABSTRACT.....	ii
KATA PENGANTAR.....	iii
UCAPAN TERIMA KASIH.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xii
BAB I. PENDAHULUAN	
1.1. Latar Belakang Penelitian.....	1
1.2. Identifikasi dan Rumusan masalah.....	7
1.2.1. Identifikasi masalah.....	7
1.2.2. Rumusan Masalah.....	7
1.3. Maksud dan Tujuan Penelitian.....	8
1.3.1. Maksud Penelitian.....	8
1.3.2. Tujuan Penelitian.....	8
1.4. Kegunaan Penelitian.....	9
1.4.1. Kegunaan Teoritis.....	9
1.4.2. Kegunaan Praktis.....	9
BAB II. KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS	
2.1. Kajian Pustaka	10
2.1.1. Manajemen Sumber Daya Manusia	10
2.1.2. Motivasi.....	12
2.1.3. Kepuasan Kerja	22
2.1.4. Perilaku Keanggotaan Organisasi.....	29
2.1.5. Hubungan Motivasi Kepuasan kerja , perilaku	

keanggotaan organisasi.....	33
2.2. Penelitian Terdahulu.....	35
2.3. Kerangka Pemikiran.....	38
2.4. Hipotesis.....	42

BAB III. METODE PENELITIAN

3.1. Objek Penelitian.....	43
3.2. Jenis dan Metode Penelitian.....	44
3.2.1. Jenis Penelitian.....	44
3.2.2. Metode Penelitian.....	44
3.3. Operasional Variabel.....	45
3.4. Populasi dan Sampel.....	51
3.4.1. Populasi.....	51
3.4.2. Sampel.....	51
3.5. Teknik Pengumpulan Data.....	53
3.6. Hasil Pengujian Validitas dan Reliabilitas.....	53
3.6.1. Hasil Pengujian Validitas.....	53
3.6.2. Hasil Pengujian Reliabilitas.....	54
3.7. Teknik Analisis Data.....	58
3.7.1. Analisis Deskriptif.....	58
3.7.2. Analisis Verifikatif.....	59
3.7.2.1. Analisis Regresi Linier Berganda.....	60
3.7.2.2. Analisis Korelasi Ganda.....	61
3.7.2.3. Pengujian Hipotesis.....	61

BAB IV. HASIL PENELITIAN DAN PEMBAHASAN

4.1. Analisis Data.....	65
4.1.1. Analisis Deskriptif.....	65
4.1.1.1. Motivasi.....	65

4.1.1.1.11. Rekapitulasi tanggapan terhadap motivasi	78
4.1.1.2. Kepuasan Kerja	80
4.1.1.2.5. Rekapitulasi tanggapan terhadap kepuasan	84
4.1.1.3. Perilaku Keanggotaan Organisasi.....	86
4.1.1.3.6. Rekapitulasi Tanggapan Perilaku.....	92
4.1.2. Analisis Verifikatif.....	94
4.1.2.1 Analisis Regresi Berganda.....	95
4.1.2.2. Analisis Korelasi Berganda	96
4.1.2.3. Pengujian Hipotesis.....	98
4.2. Pembahasan.....	100
4.2.1. Motivasi.....	100
4.2.2. Kepuasan Kerja.....	106
4.2.3. Perilaku Keanggotaan Organisasi.....	108
4.2.4. Tingkat pengaruh motivasi, Kepuasan dan Perilaku Keanggotaan Organisasi.....	112
BAB V. KESIMPULAN DAN REKOMENDASI.	
5.1. Kesimpulan.....	114
5.2. Saran.....	115
DAFTAR PUSTAKA.....	116
LAMPIRAN.....	119

DAFTAR TABEL

Tabel halaman

1.1.Data Pegawai Kontrak Pemerintahan Kabupaten Purwakarta.....	5
3.1. Definisi Variabel Penelitian.....	45
3.2. Operasional Variabel Penelitian.....	46
3.3. Pemetaan Populasi.....	52
3.6. Interpretasi koefisien korelasi nilai r.....	58
4.1. Validitas motivasi.....	63
4.2. Validitas kepuasan.....	64
4.3.Validitas Perilaku Keanggotaan Organisasi.....	64
4.4. Reliabilitas	65
4.5. Tanggapan terhadap tanggung jawab terhadap pekerjaan	69
4.6. Tanggapan kemajuan pekerjaan berdasarkan variabel motivasi.....	70
4.7. Tanggapan pekerjaan itu sendiri berdasarkan variabel motivasi.....	71
4.8. Tanggapan prestasi berdasarkan variabel motivasi.....	72
4.9. Tanggapan pengakuan kerja berdasarkan variabel motivasi.....	73
4.10. Tanggapan kebijakan organisasi.....	74
4.11. Tanggapan pengawasan.....	75
4.12. Tanggapan kompensasi.....	75

4.13. Tanggapan hubungan kerja.....	76
4.14. Tanggapan kondisi kerja	77
4.15. Rekapitulasi tanggapan responden terhadap motivasi.....	7
4.16. Rata-rata responden terhadap tanggapan tentang motivasi.....	80
4.17. Tanggapan berbicara positif.....	82
4.18. Tanggapan membantu individu lain.....	82
4.19. Tanggapan melewati harapan	83
4.20. Tanggapan responden berbuat lebih dalam pekerjaannya.....	84
4.21. Rekapitulasi tanggapan responden terhadap kepuasan.....	84
4.22. Rata-rata tanggapan responden terhadap kepuasan.....	86
4.23. Tanggapan terhadap Altruism.....	88
4.24. Tanggapan terhadap concientiusness.....	89
4.25. Tanggapan terhadap sportsmanship	90
4.26. Tanggapan terhadap courtesy.....	91
4.27. Tanggapan terhadap civic virtue.....	92
4.28. Rekapitulasi tanggapan terhadap Perilaku Keanggotaan Organisasi..	92
4.29. Rata-rata tanggapan terhadap Perilaku Keanggotaan Organisasi.....	94
4.30. Koefisien regresi linier berganda.....	95
4.31. Model Summary.....	96
4.32. Anova	98
4.33. Koefisien regresi linier berganda.....	100
4.34. Rata-rata responden tingkat motivasi.....	102

4.35. Rata-rata responden tingkat kepuasan.....	110
4.36. Rata-rata responden tingkat Perilaku Keanggotaan Organisasi.....	111

DAFTAR GAMBAR

Gambarhalaman

2.1. Model Umum tentang proses Motivasi.....	12
2.2. Bagan Hirarki Kebutuhan Menurut Abraham Maslow	15
2.3. Model korelasi antar variabel Penelitian	42
4.1. Hasil Model korelasi antar variabel penelitian.....	101

